01-182 oric SELECTE DEC 14 1981 D DEPARTMENT OF PHYSICS DISTRIBUTION STATEMENT A Approved for public releases Distribution Unlimited 81 12 11 086 401 959 mt OFFICE OF NAVAL RESEARCH Contract N00014-80-C-0213 Project NR 092-558 Technical Report No. 4 CRACK VELOCITY DEPENDENCE OF ELECTRON EMISSION DURING FRACTURE OF FILLED ELASTOMERS Ъу J. T. Dickinson and L. C. Jensen Physics Department Washington State University Pullman, WA 99164 November 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government Approved for Public Release; Distribution Unlimited | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS
BEFORE COMPLETING FORM | | |---|---|--| | 1. REPORT NUMBER 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | Technical Report 4 AD-A/08446 | | | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | | Crack Velocity Dependence of Electron Emission | | | | During Fracture of Filled Elastomers | Technical Report | | | _ | PERFORMING ONG. REPCRI NUMBER | | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(s) | | | J. T. Dickinson | | | | and L. C. Jensen | N00014-80-C-0213 | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | Physics Department | AREA & WORK UNIT NUMBERS | | | Washington State University | | | | Pullman, WA 99164 | NR 092-558 | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | Office of Naval Research | November 15, 1981 | | | Power Program | 13. NUMBER OF PAGES | | | Arlington, VA 22217 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | , | | | | | Unclassified | | | | 15. DECLASSIFICATION/DOWNGRADING | | | | 301120012 | | | | | | | 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different fro | m Report) | | | 6. SUPPLEMENTARY NOTES | · · · · · · · · · · · · · · · · · · · | | | Submitted for publication in: Journal of Polymer Science, Polymer Physics
Edition | | | | 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Fracture, adhesive failure, interfacial failure, crack propagation, fracture surfaces, exo-emission, electron emission, tribostiumlated exo-emission, chemiemission, surface charging, fracture of: polymers, filled silicone rubber, filled polybutadiene, elastomers. Crack velocity, crack tip speed, free radcals. | | | | sion accompanying the fracture of filled elastomers have shown to be intense and due predominately to i study we show that there is a strong velocity depen emission during the propagation of a crack in filled diene filled with glass beads. We propose that the produced by crack propagation increases rapidly wit turn produces more intense electron emission by a c | , which in previous work we nterfacial failure. In this dence on the rate of electron d silicon rubber and polybutaconcentration of free radicals h crack velocity which in | | # CRACK VELOCITY DEPENDENCE OF ELECTRON EMISSION DURING FRACTURE OF FILLED ELASTOMERS ьу J. T. Dickinson and L. C. Jensen Department of Physics Washington State University Pullman, Washington 99164 ## **ABSTRACT** In this paper we examine the electron emission accompanying the fracture of filled elastomers, where in previous work we have shown the emission to be intense and due predominately to interfacial failure. In this study we show that there is a strong velocity dependence on the rate of electron emission during the propagation of a crack in filled silicon rubber and polybutadiene filled with glass beads. This dependence cannot be explained by a simple proportionality between emission rate and rate of surface area production. We propose that the concentration of free radicals produced by crack propagation increases rapidly with crack velocity which in turn produces more intense electron emission by a chemi-emission mechanism. ### Introduction Fracto-emission (FE) is the emission of particles (electrons, ions, neutral species, and photons) during and following crack propagation. Previous studies 1-9 have shown that a wide range of materials produce FE when fractured including fiber reinforced composites, filled and unfilled elastomers, and the peeling of pressure-sensitive adhesives. Systems in which adhesive or interfacial failure occur were found to emit with very high intensity and long-lasting emission after rupture. This enhanced, long-lasting emission was attributed to the types of chemical species produced by interfacial failure (as compared to cohesive failure) and the high degree of electrical charging that occurs with interfacial failure. 7-9 As yet unpublished results recently obtained on a number of filled elastomer systems shows that the decay we observe in the electron emission (EE) and positive ion emission (PIE) after fracture follows the kinetics of free radical decay similar to that observed by ESR methods in a number of polymers. We therefore suggest that the observed EE (and PIE) is strongly linked to the production and subsequent decay of such species. It appears that for systems involving adhesive failure, a high density of radicals are produced at a free surface, the latter being essential for the ejection of charge into the vacuum. Thus as the rate of production of surface increases, one would naturally expect the rate of EE to increase. The major question we wish to answer here is: how does the rate of EE relate to V_c , the crack velocity? ## Experimental The details of our experimental procedures are given in Ref. 7. Samples of filled polybutadiene (BR) were provided by The University of Akron Institute of Polymer Science. The consisted of Diene 35 NFA, Firestone Tire and Rubber Co. mixed with dicumyl peroxide at a concentration of 0.05 percent by weight and with glass beads, 30-95 μ in diameter, at a concentration of 34% by volume. Samples of a commercial 50 Durometer Red Silicon Rubber (SI) were also studied. This material was highly filled (about 50% by volume) with mineral particles of irregular shape, typically 1 to 10 μ in diameter, and with very fine Fe₂0₃ powder of a particle size too small to measure under a SEM. SEM photos of fractured surfaces for both these systems showed a high concentration of exposed particles/beads free of elastomer indicating that interfacial failure was extensive. The typical BR sample was 2 mm x 4.5 mm and the SI samples were 1.5 mm x 15 mm. These were supported in the pulling mechanism with clamps with initial separation of 6 mm. The top edge of the samples was notched in the center and loaded in tension so that the crack propagated in the vicinity of the detector. Experiments were carried out in a vacuum chamber at a pressure of 2-4 x 10^{-6} Torr. The residual gases consisted primarily of CO, H₂O, and CO₂. Some samples were tested in an ion pumped vacuum system at a pressure of 10^{-8} Torr to determine the influence of the background gases; no detectable differences were observed. The detector was a Galileo Electro-Optics Model 4830 channel electron multiplier (CEM) positioned 6 cm from the sample. This particular CEM has relatively low gain, but is capable of higher count rates. This prevented saturation of the detector during times of high emission rates. The front of the CEM was biased at +300 V for efficient collection of electrons. The pulse output (10 ns pulse width) of the CEM was amplified and fed to a 100 mHz discriminator whose output was counted as a function of time by a multichannel scalar; the typical dwell time per channel was 1 ms, and the duration of the crack propagation changed from a few ms to several seconds. Simultaneous to the EE measurements, a standard video system viewed the sample and recorded the crack position vs. time. Measurements from the crack position on each frame (1/60 s) allowed calculation of V_c . This method is capable of measuring $V_c \leq 20$ cm/sec, corresponding to slow-medium crack growth. ### Results The general features of the observed EE accompanying and following fracture can be seen on a slow time scale as shown in Fig. 1. The noise level is typically less than 2 counts per second. The EE at the peak occurs during crack propagation; i.e., the maximum rate of emission occurs when the crack is moving. Following rupture, the EE decays in a complicated fashion. This part of the decay curve is fit nicely by models involving the creation and decay of free radicals similar to results of ESR studies on free radicals produced by fracture and γ -radiation. 10-13 Figure 2 shows the EE on a faster time scale focusing on the events during crack propagation. The strain rate for these events was approximately 1.0/s. The arrow represents the instant the crack transversed the entire sample. In both filled BR and SI the emission started relatively weak and grew to a maximum at the instant of separation. The video tape of the fracture event revealed in 1/60s time intervals the motion of the crack. In both materials, initial application of strain produced very slow crack growth and the formation of a U-shaped crack-tip. The tip gradually accelerated with rapid acceleration occurring during the final moments of crack propagation. This rapid acceleration was more pronounced in the filled BR samples. Figure 3 presents the measured $V_{\rm C}$ vs. time, corresponding to the EE curves of Fig. 2, for both materials; the lines shown are smooth curves drawn through the data. Matching corresponding data, we obtain the resultant EE intensity vs. V_c curves shown in Fig. 4 and 5. Figure 4 represents the first part of the data, prior to separation, on a linear scale. The data for SI are from two samples showing that the trend is reproducible. The data in Fig. 5 are from the same experiments plotted on a log scale and extending to the video frame just prior to separation. The last instant of rupture occurred too rapidly (within one frame) to measure a velocity. Both sets of curves show that the $V_{\rm C}$ dependence of EE is very strong with a possible transition to exponential behavior at higher velocities. Both materials have similar shape, differing primarily in intensity. The curve has positive, non-zero slope (monotonically increasing) at all velocities, and approaches zero emission much like a linear function (EE \propto $V_{\rm C}$). If the EE intensity were simply proportional to the rate of surface area produced for all $V_{\rm C}$, then the EE count rate would remain linear with $V_{\rm C}$. Since the dependence is much stronger, it indicates that the excitation mechanisms leading to EE are dependent on $V_{\rm C}$. We can measure the EE during fracture on much smaller time scales and thus explore faster fracture events even though currently we cannot make corresponding $V_{\rm C}$ measurements. For a strain rate approximately 180 times faster we show the resulting EE vs. time curves (on a log scale) for the same materials in Fig. 6. The arrows show when final separation occurred—a few channels of after-emission are also shown. One sees that the emission is still rising and in the case of BR took a dramatic jump, presumably due to a very high $V_{\rm C}$ at the end of crack propagation. Obviously, $V_{\rm C}$ measurements at these higher rates are of considerable interest. The EE response to a series of periodic increments in strain is shown in Fig. 7 for a SI sample. The increments in strain were approximately 0.03%. Each increment led to acceleration followed by deacceleration of the crack which in turn led to peaks superimposed on a smooth rise in EE intensity. As a confirming test to establish that EE depends on $V_{\rm C}$ we fractured filled BR with constant detector geometry and efficiency at two strain rates: 1.0/s and 180/s. Comparing peak emission heights, total emission before and/or after separation, we find that the faster strain rate led to approximately a factor of 10 more emission, due to the higher $V_{\rm C}$. ### Discussion Before modeling the shape of the EE vs. V_c curves we feel it necessary to make more measurements to confirm their basic features. However, at this point we would like to offer a few ideas relating these results to known phenomena associated with fracture of elastomers. First, such fracture is known to produce free radicals in such materials. $^{10-14}$ Second, a filled elastomer frequently exhibits detachment from filler particles in the highly strained region near the crack tip. 15 Our earlier work $^{7-9}$ has shown that such interfacial failure produces enhanced EE, presumably due to higher concentrations of free radicals and charge. SEM photographs show that in both filled materials, SI and BR, the degree of interfacial failure is very high. We therefore suggest that the resulting velocity dependence of EE is because the rate of failure at the surface of the filler particles determines the concentration of free radicals on the surfaces of the interface; i.e., the more rapid the detachment the higher the concentration of free radicals. This higher concentration may be a consequence of the fact that more rapid loading does not allow local molecular stresses in the region of the interface to be relieved via visco-elastic relaxation mechanisms which at room temperature typically require milliseconds. Thus more rapid loading causes more primary bond scission which in turn would lead to a higher rate of free-radical formation. Such results have been observed in a number of homogeneous polymers 16 using ESR to detect the free radicals. ### Summary We have examined the EE during crack propagation in filled elastomers and found that there is a strong dependence of EE on $V_{\rm c}$. This dependence is not due to simply a higher rate of creating surface area which would lead to a linear relation between EE and $V_{\rm c}$. The rapid growth in EE intensity with $V_{\rm c}$ is due to the production of higher concentrations of excitations, presumably free radicals, produced from the scission of primary bonds in the region of the interface between the filler particles and the elastomer. Clearly more work is required to further quantify the results, extend them to higher $V_{\rm c}$, and relate our measurements to the microscopic events occurring in the fracture of polymers. ### Acknowledgments This work was supported by the Office of Naval Research, Contract N00014-80-C-0213. We wish to thank Dr. A. N. Gent, University of Akron Institute of Polymer Science for supplying the polybutadiene samples and for very helpful discussions. We also thank M. K. Park for his assistance in the laboratory. ### References - J. T. Dickinson, P. F. Bräunlich, L. Larson, and A. Marceau, Appl. Surf. Sci. <u>1</u>, 515 (1978). - 2. D. L. Doering, T. Oda, J. T. Dickinson, and P. F. Bräunlich, Appl. Surf. Sci. 3, 196 (1979). - 3. J. T. Dickinson, D. B. Snyder, and E. E. Donaldson, J. Vac. Sci. Technol. 17, 429 (1980). - 4. J. T. Dickinson, D. B. Snyder, and E. E. Donaldson, Thin Solid Films 72, 223 (1980). - 5. J. T. Dickinson, E. E. Donaldson, and D. B. Snyder, J. Vac. Sci. Technol. 18, 460 (1980). - 6. L. A. Larson, J. T. Dickinson, P. F. Bräunlich, and D. E. Snyder, J. Vac. Sci. Technol. 16, 590 (1979). - 7. J. T. Dickinson, E. E. Donaldson, and M. K. Park, J. Mat. Sci. <u>16</u>, 2897 (1981). - 8. J. T. Dickinson, M. K. Park, E. E. Donaldson, and L. C. Jensen, J. Vac. Sci. Technol., to be published. - 9. J. T. Dickinson, "Fracto-Emission from Polymers," Annual Report to ONR, August 1981. - 10. S. Shimada and H. Kashiwabara, Reports on Progress in Polymer Physics in Japan 17, 547 (1974). - 11. S. Shimada and H. Kashiwabara, Reports on Progress in Polymer Physics in Japan 17, 551 (1974). - 12. W. T. Mead and P. E. Reed, Polymer Eng. and Sci. 14, 22 (1974). - 13. V. M. Patel, G. N. Patel, N. Gvozdic, C. S. Hsu, and M. Dole, J. Polym. Sci. Polym. Phys. Ed. 16, 467 (1978). - 14. J. Sohma, T. Kawashima, S. Shimada, H. Kashiwabara, and M. Sakaguchi, in ESR Applications to Polymer Research, P. O. Kinell, B. Ranby, and V. Runnström-Reio, eds. (Wiley, New York, 1973), pp. 225-233. - 15. A. N. Gent, in <u>Fracture</u>, <u>An Advanced Treatise</u>, <u>Vol. VII</u>, H. Liebowitz, ed. (Wiley, New York, 1972), pp. 327-332. - 16. H. H. Kausch, Polymer Fracture (Springer-Verlag, New York, 1978), pp. 150-152. #### FIGURE CAPTIONS - Fig. 1. Electron emission from the fracture of Red Silicone Rubber (SI) and Polybutadiene (BR) filled with 30-95 um glass beads. Crack motion was occurring during the rise and the peak of the emission. - Fig. 2. Electron emission during fracture of SI and BR with glass beads. The arrow indicates when fracture was completed, i.e., when separation occurred. - Fig. 3. Measured values of the crack velocities vs time corresponding to the emission curves in Fig. 2.. The lines are smooth curves drawn through the data points. - Fig. 4. Electron emission vs crack velocity on a linear scale for the first part of the velocity scale. The data shown for SI are from two samples. - Fig. 5. Electron emission vs crack velocity on a log scale extended to higher velocities. The last data points at higher velocities are just prior to separation. - Fig. 6. Electron emission vs time for SI and BR filled with glass beads for samples strained at higher rates. We could not measure $V_{\rm C}$ for these fracture events using the video system. - Fig. 7. Electron emission during crack propagation in SI where the strain was incremented periodically on a slow time scale. Each rise in emission corresponded to an increment in strain. | <u>No</u> . | . Copies | No. Copies | |---|----------|--| | Dr. L.V. Schmidt
Assistant Secretary of the Navy
(R,E, and S) Room 5E 731 | 1 | Dr. F. Roberto 1
Code AFRPL MKPA
Edwards AFB, CA 93523 | | Pentagon
Washington, D.C. 20350 | | Or. L.H. Caveny I Air Force Office of Scientific • | | Dr. A.L. Slafkosky
Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | i | Research Directorate of Aerospace Sciences Bolling Air Force Base Washington, D.C. 20332 | | Dr. Richard S. Miller
Office of Naval Research
Code 413 | 10 | Mr. Donald L. Ball 1 Air Force Office of Scientific Research Directorate of Chemical Sciences Bolling Air Force Base | | Arlington, VA 22217 | | Washington, D.C. 20332 | | Mr. David Siegel
Office of Naval Research
Code 260
Arlington, VA 22217 | 1 | Or. John S. Wilkes, Jr. 1 FJSRL/NC USAF Academy, CO 80840 | | Dr. R.J. Marcus
Office of Naval Research
Western Office
1030 East Green Street | 1 | Or. R.L. Lou 1 Aerojet Strategic Propulsion Co. P.O. Box 15699C Sacramento, CA 95813 | | Pasadena, CA 91106 Or. Larry Peebles Office of Naval Research East Central Regional Office | 1 | Dr. V.J. Keenan 1 Anal-Syn Lab Inc. P.O. Sox 547 Paoli, PA 19301 | | 666 Summer Street, 81dg. 114-D
Boston, MA 02210 | | Or. Philip Howe 1 Army Ballistic Research Labs ARRADCOM | | Or. Phillip A. Miller Office of Naval Research San Francisco Area Office | 1 | Code DRDAR-BLT Aberdeen Proving Ground, MD 21605 | | One Hallidie Plaza, Suite 601
San Francisco, CA 94102 | | Mr. L.A. Watermeier 1 Army Ballistic Research Labs ARRADCOM | | Mr. Otto K. Heiney
AFATL - OLOL
Elgin AFB, FL 32542 | 1 | Code DROAR-BLI Aberdeen Proving Ground, MD 21005 | | Mr. R. Geislar
ATTN: MKP/MS24
AFRPL
Edwards AF8, CA 93523 | 1 | Or. W.W. Wharton 1 Attn: ORSNI-RKL Commander U.S. Army Missile Command Redstone Arsenal, AL 35898 | | | No. Copies | No. Copies | |---|------------|---| | Dr. R.G. Rhoades
Commander | 1 | Dr. E.H. Debutts 1 Hercules Inc. | | Army Missile Command DRSHI-R Padatase Assessing All 25508 | | Baccus Works P.O. Box 98 | | Redstone Arsenal, AL 35898 | | Magna, UT 84044 | | Dr. W.D. Stephens Atlantic Research Corp. Pine Ridge Plant 7511 Wellington Rd. Gainesville, VA 22055 | 1 | Dr. James H. Thacher 1 Hercules Inc. Magna Baccus Works P.O. Box 98 Magna, UT 84044 | | Dr. A.W. Barrows Ballistic Research Laboratory USA ARRADCOM DRDAR-BLP Aberdeen Proving Ground, MO 2 | | Mr. Theordore M. Gilliland 1 Johns Hopkins University APL Chemical Propulsion Info. Agency Johns Hopkins Road Laurel, MD 20810 | | Or. C.M. Frey Chemical Systems Division P.O. Box 353 Sunnyvale, CA 94086 | 1 | Dr. R. McGuire l Lawrence Livermore Laboratory University of California Code L-324 Livermore, CA 94550 | | Professor F. Rodriguez Cornell University School of Chemical Engineering Olin Hall, Ithaca, N.Y. 1485 | | Dr. Jack Linsk Tockheed Missiles & Space Co. P.O. Box 504 | | Defense Technical Information
Center
DTIC-DDA-2
Cameron Station
Alexandria, VA 22314 | 12 | Code Org. 83-10, Bldg. 154 Sunnyvale, CA 94088 Dr. B.G. Craig l Los Alamos National Lab P.O. Box 1663 NSP/DOD, MS-245 Los Alamos, NM 87545 | | Dr. Rocco C. Musso
Hercules Aerospace Division
Hercules Incorporated
Alleghany Ballistic Lab
P.O. Box 210
Washington, D.C. 21502 | 1 | Dr. R.L. Rabie WX-2, MS-952 Los Alamos National Lab. P.O. Box 1663 Los Alamos NM 37545 | | Or. Ronald L. Simmons Hercules Inc. Eglin AFATL/DLDL Eglin AF3, FL 32542 | 1 | Pos Alamos Scientific Lab. P.O. Box 1663 Los Alamos, 181 27545 | | | No. Copies | No. Copies | |---|------------|--| | Mr. R. Brown
Navai Air Systems Command
Code 330
Washington, D.C. 20361 | 1 . | Dr. J. Schnur 1
Naval Research Lab.
Code 6510
Washington, D.C. 20375 | | Or. H. Rosenwasser
Naval Air Systems Command
AIR-310C
Washington, D.C. 20360 | 1 | Mr. R. Seauregard 1
Naval Sea Systems Command
SEA 642
Washington, D.C. 20362 | | Mr. B. Sobers
Naval Air Systems Command
Code 03P25
Washington, D.C. 20360 | 1 | Mr. G. Edwards 1
Naval Sea Systems Command
Code 6283
Washington, D.C. 20362 | | Or. L.R. Rothstein Assistant Director Naval Explosives Dev. Engineering Dept. Naval Meapons Station | 1. | Mr. John Boyle 1 Materials Branch Naval Ship Engineering Center Philadelphia, PA 19112 | | Yorktown, VA 23691 Dr. Lionel Dickinson Naval Explosive Ordnance Disposal Tech. Center | 1 | Dr. H.G. Adolph 1 Naval Surface Weapons Center Code R11 White Oak Silver Spring, MD 20910 | | Code D Indian Head, MD 20640 Mr. C.L. Adams Naval Ordnance Station Code PM4 | 1 . | Dr. T.D. Austin l
Naval Surface Weapons Center
Code R16
Indian Head, MD 20640 | | Indian Head, MD 20640 Mr. S. Mitchell Naval Ordnance Station Code 5253 Indian Head, MD 20640 | 1 | Or. T. Hall 1 Code R-11 Naval Surface Weapons Center White Oak Laboratory Silver Spring, MD 20910 | | Dr. William Tolles
Dean of Research
Naval Postgraduate School
Monterey, CA 93940 | 1 | Mr. G.L. Mackenzie l
Naval Surface Weapons Center
Code R101
Indian Head, MD 20640 | | Naval Research Lab.
Code 6100
Washington, D.C. 20075 | 1 . | Dr. K.F. Muelier 1
Naval Surface Weapons Center
Code R11
White Oak
Silver Spring, MD 20910 | | <u>No</u> . | Copies | No. Copies | |---|--------|---| | Mr. J. Murrin
Naval Sea Systems Command
Code 62R2
Washington, D.C. 20362 | 1 | Dr. A. Nielsen l
Naval Weapons Center
Code 385
China Lake, CA 93555 | | Dr. D.J. Pastine | 1 | Dr. R. Reed, Jr. | | Naval Surface Weapons Cneter
Code RO4
White Gak
Silver Spring, MD 20910 | • | Naval Weapons Center
Code 388
China Lake, CA 93555 | | Mr. L. Roslund
Naval Surface Weapons Center
Code R122
White Oak, Silver Spring | 1 | Dr. L. Smith 1
Naval Weapons Center
Code 3205
China Lake, CA 93555 | | MD 20910 | | Dr. B. Douda Naval Weapons Support Center | | Mr. M. Stosz
Naval Surface Weapons Center | 1 | Code 5042
Crane, Indiana 47522 | | Code R121
White Oak
Silver Spring, MD 20910 | | Or. A. Faulstich i
Chief of Naval Technology
MAT Code 0716 | | Dr. E. Zimmet
Naval Surface Weapons Center
Code R13 | | Washington, D.C. 20360 LCDR J. Walker | | White Oak
Silver Spring, MD 20910 | | Chief of Naval Material Office of Naval Technology MAT, Code 0712 | | Dr. D. R. Derr
Naval Weapons Center | 1 | Washington, D.C. 20360 | | Code 388
China Lake, CA 93555 | | Mr. Joe McCartney I
Naval Ocean Systems Center
San Diego, CA 92152 | | Mr. Lee N. Gilbert
Naval Weapons Center | 1 | Dr. S. Yamamoto 1 | | Code 3205
China Lake, CA 93555 | | Marine Sciences Civision
Naval Ocean Systems Center
San Diego, CA 91232 | | Dr. E. Martin
Naval Weapons Center
Code 3858 | 1 | Or. G. Bosmajian 1 Applied Chemistry Division | | China Lake, CA 93555 | | Naval Ship Research & Development
Center | | Mr. R. McCarten
Naval Neapons Center | 1 | Annapolis, MD 21401 | | Code 3272
China Lake, CA 93555 | | Or. H. Shuey 1
Rohn and Haas Company
Huntsville, Alabama 35801 | | No. C | <u>onies</u> | No. Cories | |--|--------------|--| | On. J.F. Kincaid
Strategic Systems Project
Office
Department of the Navy | 1 | Or. C.W. Vriesen Thickel Elkton Division P.O. Box 241 Elkton, MD 21921 | | Room 901 Washington, D.C. 20376 Strategic Systems Project Office | | Dr. J.C. Hinshaw 1 Thickol Masatch Division P.O. Box 524 Printed City Http: 33102 | | Propulsion Unit
Code SP2731
Department of the Navy
Washington, D.C. 20376 | | U.S. Army Research Office 1
Chemical & Biological Sciences
Division | | Mr. E.L. Throckmonton
Strategic Systems Project Office
Department of the Navy
Room 1948 | 1 | P.O. Box 12211
Research Triangle Park
NC 27709 | | Washington, D.C. 20376 Dr. D.A. Flanigan Thiokol | 1 | Dr. R.F. Malker 1 USA ARRADCOM DRDAR-LCE Dover, NJ 07001 | | Hunts/ille Division Huntsville, Alabama 35807 Mr. G.F. Mangum Thickel Corporation Hunts/ille Division Huntsville, Alabama 35807 | 1 | Dr. T. Sinden Munitions Directorate Propellants and Explosives Defence Equipment Staff British Embassy 3100 Massachusetts Ave. | | Mr. E.S. Sutton Thickol Corporation Elkton Division P.O. Box 241 | 1 | Washington, D.C. 20003 LTC B. Loving 1 AFROL/LK Edwards AFB, CA 93523 | | Elkton, MD 21921
Or. G. Thompson
Thickol | 1 | Professor Alan N. Gent 1
Institute of Polymer Science
University of Akron
Akron, OH 44325 | | Wasatch Division WS 240 P.O. Box 524 Brigham City, UT 84302 | | Mr. J. M. Frankle 1
Army Ballistic Research Labs
ARRADCOM | | Or. T.F. Davidson Technical Director Thickel Comporation Covernment Systems Group P.O. Box 9252 Odgen, Utah 04409 | | Code DRDAR-BLI
Aberdeen Proving Ground, MD 21005 | | No. C | opies | No. C | <u>opies</u> | |--|-------|--|--------------| | Dr. Ingo W. May
Army Ballistic Research Labs
ARRADCOM
Code DRDAR-BLI
Aberdeen Proving Ground, MD 21005 | 1 | Dr. J. P. Marshall
Dept. 52-35, Bldg. 204/2
Lockheed Missile & Space Co.
3251 Hanover Street
Palo Alto, CA 94304 | 1 | | Professor N.W. Tschoegl
California Institute of Tech
Dept. of Chemical Engineering
Pasadena, CA 91125 | 1 | Ms. Joan L. Janney
Los Alamos National Lab
Mail Stop 920
Los Alamos, NM 87545 | 1 | | Professor M.D. Nicol
University of California
Dept. of Chemistry
405 Hilgard Avenue | 1 | Dr. J. M. Walsh
Los Alamos Scientific Lab
Los Alamos, NM 87545 | 1 | | Los Angeles, CA 90024 Professor A. G. Evans University of California | 1 | Professor R. W. Armstrong
Univ. of Maryland
Department of Mechanical Eng
College Park, MD 20742 | 1 | | Professor T. Litovitz Catholic Univ. of America Physics Department 520 Michigan Ave., N.E. | 1 | Prof. Richard A. Reinhardt
Naval Postgraduate School
Physics & Chemistry Dept.
Monterey, CA 93940 | 1 | | Washington, D.C. 20017 Professor W. G. Knauss | 1 | Dr. R. Bernecker
Naval Surface Weapons Center
Code R13 | | | Graduate Aeronautical Lab
California Institute of Tech.
Pasadena, CA 91125 | | White Oak, Silver Spring, MD Dr. M. J. Kamlet Naval Surface Weapons Center | 20910 | | Professor Edward Price
Georgia Institute of Tech.
School of Aerospace Engin. | | Code R11
White Oak, Silver Spring, MD | 20910 | | Atlanta, Georgía 30332 Dr. Kenneth O. Hartman Hercules Aerospace Division | 1 | Professor J. D. Achenbach
Northwestern University
Dept. of Civil Engineering
Evanston, IL 60201 | 1 | | P.O. Box 210
Cumberland, MD 21502 | | Dr. N. L. Basdekas
Office of Naval Research
Mechanics Program, Code 432 | 1 | | Dr. Thor L. Smith IBM Research Lab D42.232 San Jose, CA 95193 | 1 . | Arlington, VA 22217 Professor Kenneth Kuo Pennsylvania State Univ. Dept. of Mechanical Engineers University Park, PA 16302 | 1
ing | | | No. Copies | No. Copies | |---|------------|------------| | Or. S. Sheffield Sandia Laboratories Division 2513 P.O. Box 5800 Albuquerque, NM 87185 | 1 | | | Or. M. Farber
Space Sciences, Inc.
135 Maple Avenue
Monrovia, CA 91016 | 1 | | | Dr. Y. M. Gupta
SRI International
333 Ravenswood AVenue
Menlo Park, CA 94025 | 1 | | | Mr. M. Hill
SRI International
333 Ravenswood Avenue
Menlo Park, CA 94025 | | | | Professor Richard A. Schaper
Texas A&M Univ.
Dept of Civil Engineering
College Station, TX 77843 | y 1 | | | Or. Stephen Swanson Univ. of Utah Dept. of Mech. & Industrial Engineering MEB 3008 Salt Lake City, UT 84112 | 1 | | | Mr. J. D. Byrd
Thiokol Corp. Huntsville
Huntsville Div.
Huntsville, AL 35807 | 1 | | | Professor G. D. Duvall
Washington State University
Dept. of Physics
Pullman, WA 99163 | 1 | | | Prof. T. Dickinson
Washington State University
Dept. of Physics
Pullman, WA 99163 | 1 . | |